- HELAC-NLO -Developments and Applications ### Outline - ☐ General motivation for NLO QCD calculations - **HELAC-NLO** in a nutshell - \square Applications: 2 -> 4 processes: - ttbb - ttjj - WWbb - ☐ Summary & Outlook #### HELAC-NLO Group: G. Bevilacqua (INP Athens) M. Czakon (RWTH Aachen) M.V. Garzelli (Granada Uni.) A. van Hameren (INP Krakow) I. Malamos (Nijmegen Uni.) C. G. Papadopoulos (INP Athens) R. Pittau (Granada Uni.) M. Worek (Wuppertal Uni.) #### Contributors: A. Kanakí A. Cafarella P. Draggiotis (Valencía Uní.) G. Ossola (New York City College of Technology) ### Introduction - 8-10 partons in the final state @ LO, well separated to avoid divergences - ☐ On the market automatic parton level tools which are completely self contained - ☐ Provide amplitudes and integrators on their own - Standard Model and beyond tools @ tree level (just few examples) - > ALPGEN, AMEGIC++/SHERPA, COMIX/SHERPA, HELAC-PHEGAS, MADGRAPH/MADEVENT, O'MEGA/WHIZARD, ... - General purpose Monte Carlo programs (parton shower, hadronization, multiple interactions, hadrons decays, etc.) - ➤ HERWIG, HERWIG++, PYTHIA 6.4, PYTHIA 8.1, SHERPA, ... - High sensitivity to unphysical input scales, to improve accuracy of prediction higher order calculations are needed ## Motivation for NLO - Stabilizing the scale in the QCD input parameters most notably the strong coupling constant and PDFs - Normalization and shape of distributions first known at NLO - Many scale processes: V+ jets, VV + jets, ttH, tt + jets, njets ... - Sometimes dynamical scales seem to work better for some observables - How do we know which scale to choose? - ☐ Improved description of jets NLO Parton Shower Hadron Level ### Structure of NLO Calculations $$\sigma^{NLO} = \int_{m} d\sigma^{B} + \int_{m+1} d\sigma^{R} - \int_{m+1} d\sigma^{A} + \int_{m+1} d\sigma^{A} + \int_{m} d\sigma^{V}$$ $$\hookrightarrow \int d\sigma^{B} + \int_{m+1} \left[d\sigma^{R} - d\sigma^{D} \right] + \int_{m} \left[d\sigma^{V} + d\sigma^{I} + d\sigma^{KP} \right]$$ - ☐ Our strategy in a few words - > make it fully numeric - > make it fully automatic - > ,,montecarlize" everything for speed ☐ Decompose the amplitude into a basis of scalar integrals $$\mathcal{A} = \sum d_{i_1 i_2 i_3 i_4} + \sum c_{i_1 i_2 i_3} + \sum b_{i_1 i_2} + \sum a_{i_1} + \sum a_{i_1} + \sum a_{i_2} + \sum a_{i_3} + \sum a_{i_4} + \sum a_{i_5} a_{i_5}$$ $$\mathcal{A} = \sum_{I \subset \{0,1,\cdots,m-1\}} \int \frac{\mu^{(4-d)d^d q}}{(2\pi)^d} \frac{\bar{N}_I(\bar{q})}{\prod_{i \in I} \bar{D}_i(\bar{q})}$$ - ☐ Three main building blocks are needed - Evaluation of numerator function N(q) - > Determination of coefficients via reduction method - Evaluation of scalar functions via ONELOOP - □ Reduction at integrand level **OPP** method implemented in **CUTTOOLS** - ☐ Computing numerator functions for specific values of loop momentum that are solutions of equations $$D_i(q) = 0$$ for $i = 0, ..., M-1$ ☐ It is customary to refer to these equations as quadruple (M = 4), triple (M = 3), double (M = 2) and single (M = 1) cuts $$N(q) = \sum_{i_0 < i_1 < i_2 < i_3}^{m-1} \left[d(i_0 i_1 i_2 i_3) + \tilde{d}(q; i_0 i_1 i_2 i_3) \right] \prod_{i \neq i_0, i_1, i_2, i_3}^{m-1} D_i$$ $$+ \sum_{i_0 < i_1 < i_2}^{m-1} \left[c(i_0 i_1 i_2) + \tilde{c}(q; i_0 i_1 i_2) \right] \prod_{i \neq i_0, i_1, i_2}^{m-1} D_i$$ $$+ \sum_{i_0 < i_1}^{m-1} \left[b(i_0 i_1) + \tilde{b}(q; i_0 i_1) \right] \prod_{i \neq i_0, i_1}^{m-1} D_i$$ $$+ \sum_{i_0}^{m-1} \left[a(i_0) + \tilde{a}(q; i_0) \right] \prod_{i \neq i_0}^{m-1} D_i$$ $$+ \tilde{P}(q) \prod_{i=1}^{m-1} D_i.$$ - \square Compute the rational terms $R = R_1 + R_2$ - \square R₁ originates from ϵ dependence of denominators $$D_i \to \bar{D}_i - \tilde{q}^2$$ Computed within the framework of OPP reduction Ossola,, Papadopoulos, Píttau '07, '08 \square R₂ originates from ϵ dependence of numerators $$\bar{q} = q + \tilde{q}$$ $\bar{\gamma}_{\mu} = \gamma_{\mu} + \tilde{\gamma}_{\mu}$ $\bar{g}^{\mu\nu} = g^{\mu\nu} + \tilde{g}^{\mu\nu}$ > Computed with effective tree-level Feynman rules Draggiotis, Garzelli, Papadopoulos, Pittau '09 Garzelli, Malamos, Pittau '09 ☐ In case of ttbb final state the integrand has the form $$\mathcal{A}(q) = \sum \frac{N_{i}^{(6)}(q)}{\bar{D}_{i_{0}}\bar{D}_{i_{1}}\cdots\bar{D}_{i_{5}}} + \underbrace{\frac{N_{i}^{(5)}(q)}{\bar{D}_{i_{0}}\bar{D}_{i_{1}}\cdots\bar{D}_{i_{4}}}}_{-\bar{D}_{i_{0}}\bar{D}_{i_{1}}\cdots\bar{D}_{i_{3}}} + \underbrace{\frac{N_{i}^{(4)}(q)}{\bar{D}_{i_{0}}\bar{D}_{i_{1}}\cdots\bar{D}_{i_{3}}}}_{-\bar{D}_{i_{0}}\bar{D}_{i_{1}}\bar{D}_{i_{2}}} + \cdots$$ - \blacksquare **HELAC-1LOOP** evaluates numerically the numerators $N_i^6(q)$, $N_i^5(q)$, ... - with the values of the loop momentum q provided by **CUTTOOLS** - ➤ Generates all partitions of 6, 5, 4, ... blobs attached to the loop and checks all possible flavors (colors) that can run inside - ➤ Hard cuts the loop (q is fixed) to get n+2 tree-like process Van Hameren, Papadopoulos, Píttau '09 Bevílacqua, Czakon, Papadopoulos, Píttau, Worek '09 ## Real Emission - ☐ HELAC-DIPOLES complete, public, automatic Catani-Seymour dipoles - ☐ Phase space integration of subtracted real radiation and integrated dipoles in both massless and massive cases - Extended for arbitrary polarizations - ➤ Monte Carlo over polarization states of external particles - Monte Carlo over color - ☐ Phase space restriction on the dipoles phase space - Less dipole subtraction terms per event - > Increased numerical stability - Reduced missed binning problem - Large cancellations between subtracted real radiation and integrated dipoles Czakon, Papadopoulos, Worek '09 ## Real Emission Evaluation of loop numerators N(q) and R_2 Reduction of tensor integrals, OPP coefficients and R_1 Catani-Seymour dipole subtraction for massless and massive cases Evaluation of scalar integrals Applications pp -> ttbb & pp -> ttjj ☐ Integrated cross sections and scale dependence Permille level agreement! | Process | $\sigma_{[23, 24]}^{LO}$ [fb] | σ^{LO} [fb] | $\sigma_{[23, 24]}^{\rm NLO} [{\rm fb}]$ | $\sigma_{\alpha_{\text{max}}=1}^{\text{NLO}}$ [fb] | $\sigma_{\alpha_{\rm max}=0.01}^{\rm NLO}$ [fb] | |---------------------------------|-------------------------------|-----------------------------|---|--|---| | $q\bar{q} \to t\bar{t}b\bar{b}$ | 85.522(26) | 85.489(46) | 87.698(56) | 87.545(91) | 87.581(134) | | $pp \to t\bar{t}b\bar{b}$ | 1488.8(1.2) | 1489.2(0.9) | 2638(6) | 2642(3) | 2636(3) | | $\xi \cdot m_t$ | $1/8 \cdot m_t$ | $1/2 \cdot m_t$ | $1 \cdot m_t$ | $2 \cdot m_t$ | $8 \cdot m_t$ | |-------------------------|-----------------|-----------------|---------------|---------------|---------------| | $\sigma^{\rm LO}$ [fb] | 8885(36) | 2526(10) | 1489.2(0.9) | 923.4(3.8) | 388.8(1.4) | | $\sigma^{\rm NLO}$ [fb] | 4213(65) | 3498(11) | 2636(3) | 1933.0(3.8) | 1044.7(1.7) | $$\sigma_{ m LO} = (1489.2 \pm 0.9) { m \ fb}$$ $$\sigma_{\mathbf{NLO}} = (\mathbf{2636} \pm \mathbf{3}) \ \mathbf{fb}$$ Bevilacqua, Czakon, Papadopoulos, Pittau, Worek '09 Bredenstein, Denner, Dittmaier, Pozzorini '08, '09 Scale dependence reduced: **70% (a) LO** down to **33% (a) NLO** K factor of K = 1.77 for quarks initial states only K = 1.03With jet veto of 50 GeV K = 1.20 #### ☐ Scale dependence graphically Scale dependence at NLO decomposed into contribution of *Virtual Corrections* & Real Radiation Varying scale up or down by a factor two changes cross section by 70% (a) LO and by 33% (a) NLO Bevilacqua, Czakon, Papadopoulos, Pittau, Worek '09 - Differential cross sections - □ b-jet pair kinematics - > Invariant mass - Transverse momentum - Rapidity distribution - □ single b-jet kinematics - > Transverse momentum ### LO & NLO ■ Relatively small variation compared to the size but shape change important - Broad study - Cross section in fb - Dynamic scale - \rightarrow m_{66} distribution - > K-factor #### $pp \rightarrow t\bar{t}b\bar{b} + X$ σ [fb] 3500 ro NLO 3000 $\mu_{\mathrm{R}}^2 = m_{\mathrm{t}} \sqrt{p_{\mathrm{T,b}} p_{\mathrm{T,\bar{b}}}} \xi^2$ 2500 $\mu_{\mathrm{F}}^2 = m_{\mathrm{t}} \sqrt{p_{\mathrm{T,b}} p_{\mathrm{T,\bar{b}}}} \, \xi^2$ 2000 $p_{\mathrm{T,b\bar{b}}} > \dot{200}\,\mathrm{GeV}$ 15001000 500 $0.125 \ 0.25$ 0.5ξ #### Bredenstein, Denner, Dittmaier, Pozzorini '10 | Setup | $m_{ m bar{b},cut}$ | $p_{\mathrm{T,bar{b},cut}}$ | $p_{ m jet,veto}$ | $p_{\mathrm{T,b,cut}}$ | $y_{ m b,cut}$ | $\sigma_{ m LO}$ | $\sigma_{ m NLO}$ | K | |-------|---------------------|-----------------------------|-------------------|------------------------|----------------|----------------------------|---------------------------|------| | Ι | 100 | - | - | 20 | 2.5 | $786.3(2)_{-41\%}^{+78\%}$ | $978(3)_{-21\%}^{+13\%}$ | 1.24 | | II | - | 200 | - | 20 | 2.5 | $451.8(2)_{-41\%}^{+79\%}$ | $592(4)_{-22\%}^{+13\%}$ | 1.31 | | III | 100 | - | 100 | 20 | 2.5 | $786.1(6)_{-41\%}^{+78\%}$ | $700(3)_{-19\%}^{+0.4\%}$ | 0.89 | | IV | 100 | - | - | 50 | 2.5 | $419.4(1)_{-40\%}^{+77\%}$ | $526(2)_{-21\%}^{+13\%}$ | 1.25 | # pp -> ttjj @ LHC ☐ Scale dependence & integrated cross sections Bevilacqua, Czakon, Papadopoulos, Worek '10 | Process | $\sigma^{ m LO}$ [pb] | Contribution | |--|-----------------------|--------------| | $pp \to t\bar{t}jj$ | 120.17(8) | 100% | | $qg \rightarrow t\bar{t}qg$ | 56.59(5) | 47.1% | | $gg \rightarrow t\bar{t}gg$ | 52.70(6) | 43.8% | | $qq' \to t\bar{t}qq', \ q\bar{q} \to t\bar{t}q'\bar{q}'$ | 7.475(8) | 6.2% | | $gg \to t\bar{t}q\bar{q}$ | 1.981(3) | 1.6% | | $q\bar{q} \to t\bar{t}gg$ | 1.429(1) | 1.2% | $\sigma_{\rm LO} = (120.17 \pm 0.08)~\rm pb$ $$\sigma_{ m NLO} = (106.94 \pm 0.17) \ m pb$$ $$\sigma_{\mathbf{NLO}}^{\mathbf{veto}} = (\mathbf{76.58} \pm \mathbf{0.17}) \ \mathbf{pb}$$ Scale dependence reduced: 72% @ LO down to 13% @ NLO 54% @ NLO with jet veto of 50 GeV K factor of K = 0.89 (K = 0.64) Negative shift of 11% (36%) ## pp -> ttjj @ LHC - Differential cross section - $\rightarrow m_{\rm ff}$ size of the corrections for low p_T, shapes change transmitted to distributions for hight p_T $> p_T of 1^{st} hardest & 2^{nd} hardest jet (ordered in p_T)$ altered shapes up to 39% & 28% in tails Bevilacqua, Czakon, Papadopoulos, Worek '10 Applications $\gamma pp (p\overline{p}) \rightarrow WWbb$ - ☐ Complete off-shell effects @ NLO - Double-, single- and non-resonant top contributions of the order $O(\alpha_s^3 \alpha^4)$ - ☐ Complex-mass scheme for unstable top - ☐ W gauge bosons are treated off-shell $$pp(p\bar{p}) \to e^+ \nu_e \mu^- \nu_\mu b\bar{b} + X$$ - Sum over helicities and color via MC - LO + V obtained by reweighting of tree level unweighted events - ☐ Dipole channels for subtracted real part - ☐ Check of Ward identity for virtual part - ☐ Cancellation of divergences - \square α_{max} independence test for real part - ☐ Integrated cross sections for inclusive cuts - $p_T(b) > 20$, GeV, $p_T(l) > 20$ GeV, $p_T(miss) > 30$ GeV - $|y(b)| < 4.5, |y(1)| < 2.5, \Delta R(jj) > 0.4, \Delta R(jl) > 0.4$ | TeVatron | $\sigma_{ m LO}~[{ m fb}]$ | $\sigma_{ m NLO}^{\alpha_{ m max}=1}$ [fb] | $\sigma_{ m NLO}^{lpha_{ m max}=0.01}$ [fb] | |----------------|----------------------------|--|---| | $anti$ - k_T | 34.922 ± 0.014 | 35.705 ± 0.047 | 35.697 ± 0.049 | | k_T | 34.922 ± 0.014 | 35.727 ± 0.047 | 35.723 ± 0.049 | | C/A | 34.922 ± 0.014 | 35.724 ± 0.047 | 35.746 ± 0.050 | | LHC | $\sigma_{ m LO} \ [{ m fb}]$ | $\sigma_{\rm NLO}^{\alpha_{\rm max}=1}$ [fb] | $\sigma_{ m NLO}^{lpha_{ m max}=0.01}$ [fb] | | |------------|------------------------------|--|---|--| | $anti-k_T$ | 550.54 ± 0.18 | 808.46 ± 0.98 | 808.29 ± 1.04 | | | k_T | 550.54 ± 0.18 | 808.67 ± 0.97 | 808.86 ± 1.03 | | | C/A | 550.54 ± 0.18 | 808.74 ± 0.97 | 808.28 ± 1.03 | | α_{max} independence test #### ☐ LO & NLO scale dependence ### TeVatron $$\sigma_{LO} = 34.922^{+40\%}_{-26\%} fb$$ $$\sigma_{NLO} = 35.727^{-4\%}_{-8\%} fb$$ $$K = 1.023$$ ### LHC $$\sigma_{LO} = 550.538 {}^{+37\%}_{-25\%} fb$$ $\sigma_{NLO} = 808.665 {}^{+4\%}_{-9\%} fb$ $$K = 1.47$$ Bevilacqua, Czakon, van Hameren, Papadopoulos, Worek '11 ## $\mathcal{P}\overline{\mathcal{P}} \rightarrow \mathcal{WWbb}$ ### TeVatron Bevilacqua, Czakon, van Hameren, Papadopoulos, Worek '11 # 7pp -> WW66 Bevilacqua, Czakon, van Hameren, Papadopoulos, Worek '11 ☐ Asymmetry @ TeVatron $$A_{FB}^{t} = \frac{\int_{y>0} N_{t}(y) - \int_{y<0} N_{t}(y)}{\int_{y>0} N_{t}(y) + \int_{y<0} N_{t}(y)}$$ $$A_{FB}^{\bar{t}} = -A_{FB}^{t}$$ 0.04 ζ $\Delta \sigma_T$ 0.2 $\Delta \sigma_V$ $\Delta \sigma_R$ ----- LHC 0.06 0.04 0.02 -0.02 -0.04 -0.06 0.008 0 ΔG - ☐ Size of the non-factorizable corrections - Full result versus narrow width approximation - Rescaling coupling tWb by some large factors - +1.0% TeVatron and -1.2% LHC for inclusive cuts - $lue{}$ Dependence of NLO cross section and individual contributions on rescaling parameter ζ $$\Gamma_{rescaled} = \zeta \Gamma_t$$ $$\Delta \sigma_i(\zeta) = (\sigma_i(\zeta) - \sigma_i(\zeta = 1))/\sigma_T(\zeta = 1)$$ Bevilacqua, Czakon, van Hameren, Papadopoulos, Worek '11 ### Summary & Outlook - □ ttbb, WWbb completed by two groups, Permille level agreement in both cases! - □ ttjj See Stefan Kallweit talk on Saturday #### ■ HELAC-NLO - ➤ Complete tool at NLO built around **HELAC-PHEGAS**: **HELAC-1LOOP**, **CUTTOOLS**, **ONELOOP** & **HELAC-DIPOLES** - Much wider study for ttjj: variation of the center of mass energy, jet algorithms, cone size in jet algorithm, transverse momentum cuts, ... - > Other processes from NLO Wishlist under attack - Constant improvements in speed and functionality http://helac-phegas.web.cern.ch/helac-phegas/